Systematic design of high-performance hybrid feedback algorithms Andrew Teel UNIVERSITY OF CALIFORNIA SANTA BARBARA 07/06/2015 Final Report DISTRIBUTION A: Distribution approved for public release. Air Force Research Laboratory AF Office Of Scientific Research (AFOSR)/ RTA2 Arlington, Virginia 22203 Air Force Materiel Command ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to the Department of Defense, Executive Service Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 1. REPORT DATE (DOMAY-YYYY) 24-02-0215 FINAL 3. DATES COVERED (From - To) April 1, 2012 - March 31, 2015 A. TITLE AND SUBTITLE Systematic Design of High-performance Hybrid Feedback Algorithms 5b. GRANT NUMBER FA9550-12-1-0127 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) Andrew R. Teel 6. AUTHOR(S) Andrew R. Teel 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) PROFESSIONAL ORGANIZATION NAME(S) AND ADDRESS(ES) PROPERTY NUMBER 8. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) PROPERTY NUMBER 8. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) PROPERTY NUMBER 9. PROPERTY NUMBER 10. SPONSOR/MONITOR'S ACRONYM(S) PROPERTY NUMBER 11. SPONSOR/MONITOR'S ACRONYM(S) PROPERTY NUMBER 12. DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such exclusives with behaviors that cam be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic odes systematic offs of shaping the behavior of complex hybrid dynamical systems. Proproposed research aims to provide systematic odes of shaping the behavior of complex hybrid dynamical systems. Proproposed research aims to provide systematic odes of shaping the behavior of complex hybrid dynamical systems. Proproposed research aims to provide systematic odes of shaping the behavior of complex hybrid dynamical systems. Proproposed research aims to provide systematic offs of shaping the behavior of complex hybrid dynamical systems. Proproposed research aims to provide systematic offs of shaping the behavior of complex hybrid dynamical systems. P | PLEASE DO NOT RETURN YOUR | FORM TO TH | IE ABOVE ORGANIZATION | ON. | | | | | |--|---|---------------|-----------------------|------------|---|----------------------------------|--|--| | Systematic Design of High-performance Hybrid Feedback Algorithms 5b. GRANT NUMBER FA9550-12-1-0127 5c. PROGRAM ELEMENT NUMBER FA9550-12-1-0127 5c. PROGRAM ELEMENT NUMBER 6c. AUTHOR(6) Andrew R. Teel 5d. PROJECT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Andrew R. Teel Performance of Flectrical and Computer Engineering University of California Santa Barbara, CA 93106-9560 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Fariba Fabroo, PM. Dynamics and Control AFOSK RSI. 875 N. Randolph St., Rm. 3112 Artington, VA 22203-1768 11. SPONSOR/MONITOR'S ACRONYM(S) 12. DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feethback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of authonory and cooperation that future recommassance and fighter aircraft will maintain. Complex control and coordination algorithms for such varieties, involving multiple made switching and other high-level supervisory control architectures, give: rise to complicated hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, by brid systems, control design 15. SUBJECT TERMS Nonlinear systems, by brid systems, control design 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF PAGES 19a. NAME OF RESPONSIBLE PERSON Andrew R. Teel 19d. TLEPHONE NUMBER (mobiles and complex) 17. LIMITATION OF PAGES 17. LIMITATION OF PAGES 17. LIMITATION OF PAGES 17. LIMITATION OF PAGES 18. NUMBER (mobiles are accome) | | 2. REPO | | | | | | | | 56. GRANT NUMBER FA9550-12-1-0127 5c. PROGRAM ELEMENT NUMBER FA9550-12-1-0127 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) Andrew R. Teel 6. TASK NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) FOR TASK NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) FOR TASK NUMBER 8. PERFORMING ORGANIZATION REPORT NUMBER FA950-500 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Faribs Fahroo, PM. Dynamics and Control AFOSK/RSI. 875 N. Randolph St., Rm. 3112 Arlington, VA22203-1768 12. DISTRIBUTION AVAILABILITY STATEMENT DISTRIBUTION AVAILABILITY STATEMENT DISTRIBUTION AVAILABILITY STATEMENT DISTRIBUTION AVAILABILITY STATEMENT DISTRIBUTION AVAILABILITY STATEMENT DISTRIBUTION AUTHORISE AND ADDRESS (ES) 14. ABSTRACT The objective of this research is to develop tooks for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high eagree of authonously and cooperation that four reconnaissance and fighter arterart will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on predicting the behavior of complex hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic took for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 16. SUBJECT TERMS Nonlinear systems, higher of the provide systems of the provide systems of the provide systems of the provide systems of the provide systems of the provide systems of the provide sys | 4. TITLE AND SUBTITLE | | | | 5a. CON | TRACT NUMBER | | | | 56. GRANT NUMBER FA9550-12-1-0127 5c. PROGRAM ELEMENT NUMBER FA9550-12-1-0127 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) Andrew R. Teel 6. TASK NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) FOR TASK NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) FOR TASK NUMBER 8. PERFORMING ORGANIZATION REPORT NUMBER FA950-500 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Faribs Fahroo, PM. Dynamics and
Control AFOSK/RSI. 875 N. Randolph St., Rm. 3112 Arlington, VA22203-1768 12. DISTRIBUTION AVAILABILITY STATEMENT DISTRIBUTION AVAILABILITY STATEMENT DISTRIBUTION AVAILABILITY STATEMENT DISTRIBUTION AVAILABILITY STATEMENT DISTRIBUTION AVAILABILITY STATEMENT DISTRIBUTION AUTHORISE AND ADDRESS (ES) 14. ABSTRACT The objective of this research is to develop tooks for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high eagree of authonously and cooperation that four reconnaissance and fighter arterart will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on predicting the behavior of complex hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic took for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 16. SUBJECT TERMS Nonlinear systems, higher of the provide systems of the provide systems of the provide systems of the provide systems of the provide systems of the provide systems of the provide sys | Systematic Design of High-perform | ance Hybrid | Feedback Algorithms | | | | | | | 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) Andrew R. Teel 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. TASK NUMBER 5d. WORK Unit NUMBER 5d. WORK Unit NUMBER 5d. WORK Unit NUMBER 5d. WORK Unit NUMBER 5d. WORK Unit NUMBER 5d. WORK Unit NUMBER 5d. PERFORMING ORGANIZATION REPORT NUMBER 1d. SPORT | | | | | 5b. GRANT NUMBER | | | | | 6. AUTHOR(S) Andrew R. Teel 5. TASK NUMBER 5. WORK UNIT NUMBER 5. WORK UNIT NUMBER 5. WORK UNIT NUMBER 5. WORK UNIT NUMBER 5. WORK UNIT NUMBER 5. WORK UNIT NUMBER 5. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Andrew R. Teel Department of Electrical and Computer Engineering University of California Santu Barbara, (CA 93106-9560) 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 7. PERFORMING ORGANIZATION REPORT NUMBER 10. SPONSOR/MINGMONITORIS AGENCY NAME(S) AND ADDRESS(ES) 7. PERFORMING ORGANIZATION REPORT NUMBER 10. SPONSOR/MONITOR'S ACRONYM(S) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future recommissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control exhibitor architectures, give rise to complex hybrid dynamical systems, the propose switching and other high-level supervisory control exhibitor exhibitor predicting the behavior of complex hybrid dynamical systems, the propose research aims to control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control exhibitor exhibitor exhibitors give fire to complex hybrid dynamical systems, the propose areach aims closed provide systematic tools for spaining the behavior of complex hybrid dynamical systems, the propose areach aims closed provide systematic tools for spaining the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 1 | 5b. G | | | | | | | | | Andrew R. Teel T. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Andrew R. Teel Department of Electrical and Computer Engineering University of California Santa Barbara, C 93106-9560 9. SPONSORINGMONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Fariba Fahroo, P.M. Dynamics and Control AFOSR/RSI. 875 N. Randolph St., Rm. 3112 Arlington, VA 22203-1768 11. SPONSORIMONITOR'S ACRONYM(S) 12. DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future recomasissance and fighter aircraft will maintain. Complex control and coordination algorithms for such exhelics, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 16. SECURITY CLASSIFICATION OF: 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON Andrew R. Teel 19b. TELEPHONE NUMBER (include area code) | | | | | 5c. PRO | GRAM ELEMENT NUMBER | | | | Andrew R. Teel T. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Andrew R. Teel Department of Electrical and Computer Engineering University of California Santa Barbara, C 93106-9560 9. SPONSORINGMONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Fariba Fahroo, P.M. Dynamics and Control AFOSR/RSI. 875 N. Randolph St., Rm. 3112 Arlington, VA 22203-1768 11. SPONSORIMONITOR'S ACRONYM(S) 12. DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future recomasissance and fighter aircraft will maintain. Complex control and coordination algorithms for such exhelics, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 16. SECURITY CLASSIFICATION OF: 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON Andrew R. Teel 19b. TELEPHONE NUMBER (include area code) | | | | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Andrew R. Teel Department of Electrical and Computer Engineering University of California Santu Barbara, CA 93106-9560 9. PONOSOR/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Fariba Fahroo, PM. Dynamics and Control AFOSR/RSI. 875 N. Randolph St., Rm. 3112 Arlington, VA 22203-1768 12. DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and contained algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 16. SECURITY CLASSIFICATION OF a. REPORT b. ABSTRACT 17. LIMITATION OF a. REPORT D. ABSTRACT 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON Andrew R. Teel 19b. TELEPHONE NUMBER (Inclusive area code) | 6. AUTHOR(S) | | | | 5d. PRO | JECT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Andrew R. Teel Department of Electrical and Computer Engineering University of California Santa Barbara. CA 93106-9560 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Fariba Fahroo, PM, Dynamics and Control AFOSR/RSI. 875 N. Randolph St. Rm. 3112 Arlington, VA 22203-1768 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future
recomaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems, the behavior for team the difficult to predict and understand. Building on previous tools for predicting on previous tools for predictive control, and cost proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for | Andrew R. Teel | | | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Andrew R. Teel Department of Electrical and Computer Engineering University of California Santa Barbara, C.A 93106-9560 9. SPONSOR/ING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Fariba Fahroo, P.M. Dynamics and Control AFOSR/RSL 875 N. Randolph St., Rm. 3112 Arlington, VA 22203-1768 11. SPONSOR/MONITOR'S ACRONYM(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, ontrol design 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: ABSTRACT 17. LIMITATION OF ABSTRACT OF PAGES 19B. TELEPHONE NUMBER (include area code) | | | | | 5e. TAS | 5e. TASK NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Andrew R. Teel Department of Electrical and Computer Engineering University of California Santa Barbara, C.A 93106-9560 9. SPONSOR/ING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Fariba Fahroo, P.M. Dynamics and Control AFOSR/RSL 875 N. Randolph St., Rm. 3112 Arlington, VA 22203-1768 11. SPONSOR/MONITOR'S ACRONYM(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, ontrol design 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: ABSTRACT 17. LIMITATION OF ABSTRACT OF PAGES 19B. TELEPHONE NUMBER (include area code) | | | | | | | | | | Andrew R. Teel Department of Electrical and Computer Engineering University of California Santa Barbara, CA 93106-9560 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Fariba Fahroo, PM, Dynamics and Control AFOSR/RSI. 875 N. Randolph St., Rm. 3112 Arlington, VA 22203-1768 12. DISTRIBUTIONA 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, hybrid systems, control design 16. SECURITY CLASSIFICATIONOF: 16. SECURITY CLASSIFICATIONOF: 17. LIMITATION OF ABSTRACT OF PAGES 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON Andrew R. Teel 19b. TELEPHONE NUMBER (Include area code) | 5f. WOF | | | | | RK UNIT NUMBER | | | | Andrew R. Teel Department of Electrical and Computer Engineering University of California Santa Barbara, CA 93106-9560 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Fariba Fahroo, PM, Dynamics and Control AFOSR/RSI. 875 N. Randolph St., Rm. 3112 Arlington, VA 22203-1768 12. DISTRIBUTIONA 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, hybrid systems, control design 16. SECURITY CLASSIFICATIONOF: 16. SECURITY CLASSIFICATIONOF: 17. LIMITATION OF ABSTRACT OF PAGES 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON Andrew R. Teel 19b. TELEPHONE NUMBER (Include area code) | | | | | | | | | | Andrew R. Teel Department of Electrical and Computer Engineering University of California Santa Barbara, CA 93106-9560 9. SPONSOR/MSMONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Fariba Fahroo, PM, Dynamics and Control AFOSR/RSI. 875 N. Randolph St., Rm. 3112 Arlington, VA 22203-1768 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: ABSTRACT 17. LIMITATION OF ABSTRACT OF PAGES 19a. NAME OF RESPONSIBLE PERSON Andrew R. Teel 19b. TELEPHONE NUMBER (Include area code) | 7. PERFORMING ORGANIZATION | NAME(S) AN |
ID ADDRESS(ES) | | | | | | | University of California Santa Barbara, CA 93106-9560 9. SPONSORINGMONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Fariba Fahroo, PM, Dynamics and Control AFOSR/RSL 875 N, Randolph St., Rm. 3112 Arlington, VA 22203-1768 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior complex hybrid dynamical systems, our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES 19a. NAME OF RESPONSIBLE PERSON Andrew R. Teel 19b. TELEPHONE NUMBER (include area code) | | | | | | KEI OKI NOMBEK | | | | Santa Barbara, CA 93106-9560 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Fariba Fahroo, PM, Dynamics and Control AFOSR/RSI. 875 N. Randolph St., Rm. 3112 Arlington, VA 22203-1768 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE T. LIMITATION OF ABSTRACT OF PAGES T. LIMITATION OF ABSTRACT D. ABSTRACT OF PAGES T. LIMITATION OF ABSTRACT D. ABSTRA | | ıter Enginee | ring | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. Fariba Fahroo, PM, Dynamics and Control AFOSR/RSL 875 N. Randolph St., Rm. 3112 Arlington, VA 22203-1768 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 16. SECURITY CLASSIFICATION OF: a. REPORT | | | | | | | | | | AFOSR/RSL 875 N. Randolph St., Rm. 3112 Arlington, VA 22203-1768 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE TI. LIMITATION OF ABSTRACT | | ENCY NAM | E(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 875 N. Randolph St., Rm. 3112 Arlington, VA 22203-1768 12. DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: Inclassified | Dr. Fariba Fahroo, PM, Dynamics a | nd Control | | | | | | | | Arlington, VA 22203-1768 12. DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 16. SECURITY CLASSIFICATION OF: 16. ABSTRACT 17. LIMITATION OF ABSTRACT OF PAGES 19a. NAME OF RESPONSIBLE PERSON Andrew R. Teel 19b. TELEPHONE NUMBER (Include erea code) | | | | | | 11 SPONSOP/MONITOP'S PEROPT | | | | 12. DISTRIBUTION A 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT
TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES 19a. NAME OF RESPONSIBLE PERSON Andrew R. Teel 19b. TELEPHONE NUMBER (Include area code) | - | | | | | | | | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT C. THIS PAGE 17. LIMITATION OF ABSTRACT OF PAGES 19a. NAME OF RESPONSIBLE PERSON Andrew R. Teel 19b. TELEPHONE NUMBER (Include area code) | Armigion, VA 22205-1708 | | | | | | | | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES 19a. NAME OF RESPONSIBLE PERSON Andrew R. Teel 19b. TELEPHONE NUMBER (Include area code) | 12. DISTRIBUTION/AVAILABILITYS | TATEMENT | | | | | | | | 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE Unclassified Unclassi | DISTRIBUTION A | | | | | | | | | 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE Unclassified Unclassi | | | | | | | | | | 14. ABSTRACT The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE Unclassified Unclassi | 13. SUPPLEMENTARY NOTES | | | | | | | | | The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE Unclassified Unclassifi | | | | | | | | | | The objective of this research is to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE Unclassified Unclassifi | | | | | | | | | | algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT OF PAGES 19a. NAME OF RESPONSIBLE PERSON Andrew R. Teel 19b. TELEPHONE NUMBER (Include area code) | 14. ABSTRACT | | | | | | | | | autonomy and cooperation that future reconnaissance and fighter aircraft will maintain.
Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE Linclassified Lincl | | | | | | | | | | vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT C. THIS PAGE Thicknessified Linclassified Lincla | | | | | | | | | | systems with behaviors that can be difficult to predict and understand. Building on previous tools for predicting the behavior of complex hybrid dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT ABSTRACT OF PAGES 19b. TELEPHONE NUMBER (Include area code) | | | | | | | | | | techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE Unclassified Unclassifi | | | | | | | | | | 15. SUBJECT TERMS Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE Unclassified Unclassifi | dynamical systems, the proposed research aims to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. Our | | | | | | | | | Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE Unclassified U | techniques will involve Lyapunov-based approaches, optimization-based model predictive control, and dissipativity-based results. | | | | | | | | | Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE Unclassified U | | | | | | | | | | Nonlinear systems, hybrid systems, control design 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE Unclassified U | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE Unclassified Unclass | Nonlinear systems, hybrid systems, control design | | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE Unclassified Unclassif | Transfer systems, nyond systems, | control desig | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE Unclassified Unclassif | 16 SECURITY OF ASSISTEMATION OF | | 17. LIMITATION OF | 18. NUMRFR | 19a. NAM | IE OF RESPONSIBLE PERSON | | | | Unclassified Unclassified Unclassified | | | | OF | Andrew R. Teel 19b. TELEPHONE NUMBER (Include area code) | | | | | | Unclassified Unclassified U | nclassified | | PAGES | | | | | ### **FINAL REPORT** # SYSTEMATIC DESIGN OF HIGH-PERFORMANCE HYBRID FEEDBACK ALGORITHMS AFOSR FA9550-12-1-0127 Submitted to the Air Force Office of Scientific Research Directorate of Mathematical and Computer Sciences June 24, 2015 PI: Andrew R. Teel Department of Electrical and Computer Engineering University of California Santa Barbara, CA 93106-9560 # FINAL TECHNICAL REPORT: AFOSR FA9550-12-1-0127 # Submitted to Air Force Office of Scientific Research Arlington, VA 22203 Grant Title: Systematic Design of High-Performance Hybrid Feedback Algorithms Starting Date: April 1, 2012 Ending Date: March 31, 2015 Report Date: June 24, 2015 Institution Name: University of California Santa Barbara, CA 93106-9560 Principal Investigator: Andrew R. Teel, Professor Department of Electrical and Computer Engineering (805) 893-3616 teel@ece.ucsb.edu Business Office: UCSB Office of Research Santa Barbara, CA 93106 # **Table of Contents** | Report Documentation Pages | 0 | |------------------------------------|----| | Table of Contents | 3 | | Summary | 4 | | Research publications | 5 | | Research accomplishments | 10 | | Technology transitions or transfer | 12 | | Personnel | 12 | | Awards | 12 | ### **Summary** The objective of this research was to develop tools for systematic design of hybrid feedback algorithms in a variety of settings. Hybrid feedback algorithms, which combine classical feedback and logic or other reset mechanisms, are of interest to the Air Force because of the high degree of autonomy and cooperation that future reconnaissance and fighter aircraft will maintain. Complex control and coordination algorithms for such vehicles, involving multiple mode switching and other high-level supervisory control architectures, give rise to complicated hybrid dynamical systems with behaviors that can be difficult to predict and understand. The proposed research aimed to provide systematic tools for shaping the behavior of complex hybrid dynamical systems. One set of problems that provided motivation included stabilization, tracking, synchronization, and disturbance attenuation for physical systems where the kinematic variables evolve on a compact manifold. This setting is relevant for the feedback control of satellites and other airborne rigid bodies that can experience complete angular rotation. A second motivation involved tracking, synchronization, and disturbance attenuation for mechanical systems that experience collisions. A third motivation involved rejection of discontinuous disturbances using internal model techniques. Our techniques involved Lyapunov-based approaches, optimization-based techniques, and dissipativity-based results. For hybrid systems, we developed and employed backstepping design techniques, high-gain observer techniques, and internal model techniques, which parallel what is available for continuous-time systems. We also developed novel control ideas that have no analogue for continuous-time systems. Moreover, we began to develop analysis tools for stochastic discrete-time and hybrid systems and used randomness in hybrid control algorithms to achieve enhanced robustness properties. ### **Research Publications** The research supported by this grant resulted in 24 journal papers, 25 refereed conference papers, and 2 book chapters. These publications are listed below. ## Journal papers - J1. A.R. Teel, "A recurrence principle for stochastic difference inclusions", *IEEE Transactions on Automatic Control*, vol. 60, no. 2, pp. 420-435, 2015. - J2. Prieur, C.; Teel, A.R.; Zaccarian, L., "Relaxed persistent flow/jump conditions for uniform global asymptotic stability", *IEEE Transactions on Automatic Control*, vol. 59, no. 10, pp. 2766-2771, 2014. - J3. A.R. Teel, A. Subbaraman, and A. Sferlazza, "Stability analysis for stochastic hybrid systems: a survey", *Automatica*, vol. 50, no. 10, pp. 2435-2456, 2014. - J4. N. Noroozi, D. Nešić, and A.R. Teel, "Gronwall inequality for hybrid systems", *Automatica*, vol. 50, no. 10, pp. 2718-2722, 2014. - J5. A.R. Teel, J.P. Hespanha, and A. Subbaraman, "A converse Lyapunov theorem and robustness for asymptotic stability in probability", *IEEE Transactions on Automatic Control*, vol. 59, no. 9, pp. 2426-2441, 2014. - J6. Liberzon, D.; Nešić, D.; Teel, A.R., "Lyapunov-based small-gain theorems for hybrid systems", *IEEE Transactions on Automatic Control*, vol. 59, no. 6, pp. 1395-1210, 2014. - J7. N. Cox, L. Marconi, and A.R. Teel, "High-gain observers and linear output regulation for hybrid exosystems", *International Journal of Robust and Nonlinear Control*, 24 (6), 1043-1063, 2014. - J8. Teel, A.R.; Hespanha, J.P.; Subbaraman, A., "Equivalent characterizations of input-to-state stability for stochastic discrete-time systems," *IEEE Transactions on Automatic Control*, vol.59, no.2, pp. 516-522, 2014. - J9. Marconi, L.; Teel, A.R., "Internal model principle for linear systems with periodic state jumps", *IEEE Transactions on Automatic Control*, vol.58, no.11, pp. 2788-2802, 2013. - J10. Mayhew, C.G.; Teel, A.R., "Synergistic hybrid feedback for global rigid-body attitude tracking on SO(3)", *IEEE Transactions on Automatic Control*, vol.58, no.11, pp.2730-2742, 2013. - J11. A. Subbaraman, A.R. Teel, "A Matrosov theorem for strong global recurrence", *Automatica*, Volume 49, Issue 11, November 2013, Pages 3390-3395. - J12. A. Subbaraman, A.R. Teel, "A converse Lyapunov theorem for strong global recurrence", *Automatica*, Volume 49, Issue 10, October 2013, Pages 2963-2974. - J13. S. Grammatico, A. Subbaraman, A.R. Teel, "Discrete-time stochastic control systems: a continuous Lyapunov function implies robustness to strictly causal perturbations", *Automatica*, Volume 49, Issue 10, October 2013, Pages 2939-2952. - J14. L. Fagiano, A.R. Teel, "Generalized terminal state constraint for model predictive control", *Automatica*, Volume 49, Issue 9, September 2013, Pages
2622-2631. - J15. D. Nešić, A.R. Teel, G. Valmorbida, L. Zaccarian, "Finite-gain Lp stability for hybrid dynamical systems", *Automatica*, Volume 49, Issue 8, August 2013, Pages 2384-2396. - J16. Teel, A.R., "A Matrosov theorem for adversarial Markov decision processes", *IEEE Transactions on Automatic Control*, vol.58, no.8, pp.2142-2148, 2013. - J17. C. G. Mayhew, A. R. Teel, "Global stabilization of spherical orientation by synergistic hybrid feedback with application to reduced-attitude tracking for rigid bodies", *Automatica*, Volume 49, Issue 7, July 2013, Pages 1945-1957. - J18. Forni, F.; Teel, A.R.; Zaccarian, L., "Follow the bouncing ball: global results on tracking and state estimation with impacts", *IEEE Transactions on Automatic Control*, vol.58, no.6, pp.1470-1485, 2013. - J19. Teel, A; Forni, F.; Zaccarian, L., "Lyapunov-based sufficient conditions for exponential stability in hybrid systems", *IEEE Transactions on Automatic Control*, vol.58, no.6, pp.1591-1596, 2013. - J20. Mayhew, C.G.; Sanfelice, R.G.; Teel, A.R., "On path-lifting mechanisms and unwinding in quaternion-based attitude control", *IEEE Transactions on Automatic Control*, vol.58, no.5, pp.1179-1191, 2013. - J21. Heemels, W.P.M.H.; Donkers, M.C.F.; Teel, A.R., "Periodic event-triggered control for linear systems", *IEEE Trans. on Automatic Control*, vol.58, no.4, pp. 847-861, 2013. - J22. A. R. Teel, "Lyapunov conditions certifying stability and recurrence for a class of stochastic hybrid systems", *Annual Reviews in Control*, Volume 37, Issue 1, April 2013, Pages 1-24. - J23. C. Cai and A.R. Teel, "Robust input-to-state stability for hybrid systems", *SIAM Journal on control and optimization* (2013) volume: 51 issue: 2 page: 1651-1678. - J24. R.H. Gielen, A.R. Teel, M. Lazar, "Tractable Razumikhin-type conditions for input-to-state stability analysis of delay difference inclusions", *Automatica*, Volume 49, Issue 2, February 2013, Pages 619-625. ## Conference papers - C1. J.I. Poveda and A.R. Teel, "Flexible Nash seeking using stochastic difference inclusions", Proceedings of the *American Control Conference*, 2015, to appear. - C2. F. Forte, L. Marconi, A.R. Teel, "Robust nonlinear regulation: continuous-time internal models and hybrid identifiers", *Proceedings of the 53rd IEEE Conference on Decision and Control*, 4703-4708, 2014. - C3. C.O. Saglam, A.R. Teel, and K. Byl, "Lyapunov-based versus Poincare map analysis of the rimless wheel", *Proceedings of the 53rd IEEE Conference on Decision and Control*, 1514-1520, 2014. - C4. A.R. Teel, "Stochastic hybrid inclusions with diffusive flows", *Proceedings of the* 53rd IEEE Conference on Decision and Control, 3071-3076, 2014. - C5. J.I. Poveda and A.R. Teel, "A hybrid seeking approach for robust learning in multiagent systems", *Proceedings of the 53rd IEEE Conference on Decision and Control*, 3463-3468, 2014. - C6. M. Hartman and A.R. Teel, "Adding resets to an average consensus algorithm to achieve practical input-to-output stability, *Proceedings of the 53rd IEEE Conference on Decision and Control*, 704-708, 2014. - C7. S.J.L.M. van Loon, W.P.M.H. Heemels, and A.R. Teel, "Improved L2-gain analysis for a class of hybrid systems with applications to reset and event-triggered control", *Proceedings of the 53rd IEEE Conference on Decision and Control*, pp. 1221-1226, 2014. - C8. A. Subbaraman and A.R. Teel, "A Krasovskii-LaSalle function based recurrence principle for a class of stochastic hybrid systems", *Proceedings of the 53rd IEEE Conference on Decision and Control*, pp. 2310-2315, 2014. - C9. A.R. Teel, "On sequential compactness of solutions for a class of stochastic hybrid systems", *Proceedings of the American Control Conference*, pp. 4512-4517, 2014. - C10. A.R. Teel, "On a recurrence principle for a class of stochastic hybrid systems", *Proceedings of the American Control Conference*, pp. 4518-4523, 2014. - C11. J.T. Isaacs, C. Magee, A. Subbaraman, F. Quitin, K. C. Fregene, A. R. Teel, U. Madhow, J.P. Hespanha, "GPS-optimal micro air vehicle navigation in degraded environments", *Proceedings of the American Control Conference*, 1864-1871, 2014. - C12. N. Cox, L. Marconi, and A.R. Teel, "Design of robust internal models for a class of linear hybrid systems", *IFAC World Congress*, 19 (1), 1525-1530, 2014. - C13. J. Liu and A.R. Teel, "Hybrid systems with memory: modeling and stability analysis via generalized solutions", *IFAC World Congress*, 19 (1), 6019-6024, 2014. - C14. A.H. Brodtkorb, A.J. Sorensen, and A.R. Teel, "Increasing the operation window of dynamic positioned vessels using the concept of hybrid control", *ASME 33*rd *International Conference on Ocean, Offshore and Arctic Engineering*, 2014. - C15. Heemels, W.P.M.H.; Borgers, D.P.; van de Wouw, N.; Nešić, D.; Teel, A.R., "Stability analysis of nonlinear networked control systems with asynchronous communication: A small-gain approach," *52nd IEEE Conference on Decision and Control*, pp.4631-4637, 2013. - C16. Subbaraman, A.; Hartman, M.; Teel, A.R., "A stochastic hybrid algorithm for robust global almost sure synchronization on the circle: all-to-all communication," *52nd IEEE Conference on Decision and Control*, pp.600-605, 2013. - C17. Grammatico, S.; Subbaraman, A.; Teel, A.R., "Discrete-time stochastic control systems: examples of robustness to strictly causal perturbations," *52nd IEEE Conference on Decision and Control*, pp.6403-6408, 2013. - C18. Teel, A.R.; Goebel, R.; Morris, B.; Ames, A.D.; Grizzle, J.W., "A stabilization result with application to bipedal locomotion," *52nd IEEE Conference on Decision and Control*, pp.2030-2035, 2013. - C19. Cox, N.; Marconi, L.; Teel, A.R., "Results on non-linear hybrid output regulation," *52nd IEEE Conference on Decision and Control*, pp. 2036-2041, 2013. - C20. A.R. Teel. "Sure almost global vs. global almost sure synchronization on the circle: the virtues of stochastic hybrid feedback", *Proceedings of the 9th IFAC Symposium on Nonlinear Control Systems (NOLCOS 2013)*, pp. 217-222, Sept. 2013. - C21. Liberzon, D.; Nešić, D.; Teel, A.R., "Small-gain theorems of LaSalle type for hybrid systems," *Decision and Control (CDC), IEEE 51st Annual Conference on*, pp.6825-6830, 2012. - C22. W. Wang; Teel, A.R.; Nešić, D., "Averaging in singularly perturbed hybrid systems with hybrid boundary layer systems," *Decision and Control (CDC), IEEE 51st Annual Conference on*, pp.6855-6860, 2012. - C23. Teel, A.R.; Hespanha, J.; Subbaraman, A., "Stochastic difference inclusions: results on recurrence and asymptotic stability in probability," *Decision and Control (CDC)*, *IEEE 51st Annual Conference on*, pp.4051-4056, 2012. - C24. Cox, N.; Marconi, L.; Teel, A.R., "Hybrid internal models for robust spline tracking," *Decision and Control (CDC)*, *IEEE 51st Annual Conference on*, pp. 4877-4882, 2012. C25. Jun Liu; Teel, A.R., "Generalized solutions to hybrid systems with delays," *Decision and Control (CDC), IEEE 51st Annual Conference on*, pp. 6169-6174, 2012. # **Book Chapters** - B1. M. Hartman, A. Subbaraman, A.R. Teel. Robust global almost sure synchronization on a circle via stochastic hybrid control, In *Control of cyber-physical systems: Workshop Held at Johns Hopkins University, April 2013*, Springer, pp. 3-21. - B2. F. Forni, A.R. Teel, and L. Zaccarian, "Reference mirroring for control with impacts", In *Hybrid Systems with Constraints*, pp. 213-255, Wiley, 2013. ### **Research Accomplishments** Control of systems with impacts: Tracking control and stabilization of periodic orbits for mechanical systems with impacts has been a notoriously difficult problem. In the papers [J18] and [B2], with technical support from [J19], we introduce a novel "mirroring" control concept for tracking control in mechanical systems with impacts. In contrast to other results, the mirroring idea alleviates the need for high-gain feedback and achieves global tracking using output feedback and observers. In additional novel work, we used basic results on robustness of stability for hybrid dynamical systems to make new observations about control of walking robots in [C3] and [C18]. Control of systems on manifolds: Topological obstructions prevent robust, global asymptotic stabilization of a point or tracking of a trajectory on a compact manifold using classical control techniques. However, these obstructions can be overcome with hybrid feedback. Constructive techniques for hybrid global stabilization and tracking were generated in [J10], [J17], and [J20]. The key concept introduced here was the idea of synergistic potential functions, or synergistic Lyapunov functions, and the construction of synergistic hybrid feedbacks from these. Additional hybrid feedback algorithms were also applied to ocean vessels in [C14]. Hybrid output regulation: Classical output regulation principles describe how to incorporate internal models of smooth disturbances to reject them completely at a plant output. In work that we started under our previous AFOSR grant, we investigated how to incorporate hybrid models of discontinuous disturbances, or disturbances with discontinuous derivatives, to reject them completely at a plant output. That work continued under the current support, with constructive output regulators provided in [J7] and [J9], controllers for hybrid output regulation of nonlinear systems in [C2] and [C19], robustness principles in [C12], and the application of hybrid output regulation to the problem of spline tracking in [C24]. Event-triggered control: Event-triggered control is an emerging area of study, developed over the last decade, where control signal updates are made only when necessary. Assessment of the need to update a control signal can be made continuously, periodically, or intermittently. In each case, a hybrid dynamical systems model captures well the dynamical behavior of the overall system. However, the case of periodic assessment, especially for linear plans, is especially well
suited for an accurate Lyapunov-function analysis employing linear matrix inequality conditions. Such analysis and synthesis tools were proposed in [J21] and [C7], the former having already been cited a remarkable 102 times according to Google Scholar. Multi-agent and networked systems: Multi-agent systems involve complicated interactions between dynamic agents, in some problems cooperating to achieve a common goal, like estimation consensus or synchronization, and other times being non-cooperative, attempting to maximize their own payoff function. Some multi-agent systems algorithms are deterministic while others employ randomness to achieve or enhance robustness. We used extremum-seeking ideas and switched system ideas for cooperative multi-agent systems in [C5], used reset concepts for robust consensus in [C6], and analyzed the role of randomness and asynchronous actions in robust Nash equilibrium seeking in non-cooperative games in [C1]. In [C15], we provided new analysis tools for asynchronous, nonlinear, networked control systems. We used stochastic hybrid control to achieve almost sure global synchronization on the circle under different criteria in [C16], [C20], and [B1]. Hybrid systems theory: Hybrid dynamical systems are used to model situations where the state sometimes changes continuously and other times changes instantaneously through jumps. Such models address systems with state resets, mechanical systems with impacts, logic-based switching between controllers, networked control systems, etc. Various stability analysis tools for hybrid systems have been developed over the last twenty years, and yet there are several aspects of stability theory for hybrid systems that are not yet suitably developed. Such tools are critical for certifying effective behavior of hybrid control systems. In the current period, we provided new sufficient conditions for global asymptotic stability [J2], a hybrid Gronwall lemma [J4], a Lyapunov function based small-gain theorem [J6], [C21], analysis tools for assessing finite-gain Lp stability [J15], sufficient conditions for exponential stability [J19], a complete characterization of inputto-state stability for hybrid systems [J23], and new results on averaging theory for hybrid systems [C22]. Moreover, we began to develop a general framework that handles hybrid systems with delays in [C13] and [C25]. Stochastic discrete-time and hybrid systems: Stochastic hybrid systems go beyond standard hybrid dynamical systems by permitting the evolution to be driven by random processes, providing even more modeling flexibility. Various types of stochastic hybrid systems have been studied for multiple decades. We generated a paper surveying this literature in [J3]. One aspect that is particular to all of these earlier results is that uniqueness of solutions is enforced. However, there are many compelling reasons to study stochastic systems that admit multiple solutions. One motivation comes from treating open systems with disturbances as closed systems with non-unique solutions. Another motivation comes from attempting to guarantee robustness of stability for systems with non-regular data. (For more information, see the references discussed herein.) These motivations exist even for discrete-time stochastic systems, where nonuniqueness is also not usually considered in the literature. Recognizing the importance of establishing a better understanding of stochastic discrete-time and hybrid dynamical systems, in particular for the development of effective stochastic, hybrid control algorithms, we published a wide variety of results on this topic. Our results on stochastic discrete-time (difference) inclusions include an invariance principle [J1], converse Lyapunov theorems [J5], [J12], equivalent characterizations of input-to-state stability [J8], relaxed sufficient conditions for asymptotic stability and recurrence [J11], [J16], robustness results for discontinuous stochastic discrete-time systems [J13], [C17], and an application to robust Nash equilibrium seeking in non-cooperative games [C1]. overview of most of these theoretical developments is contained in [C23]. For hybrid systems with non-stochastic flows (continuous evolution) but stochastic jumps, we provided an extensive set of sufficient conditions for asymptotic stability in probability and recurrence in [J22]. We also developed a useful sequential compactness result [C9], and an ensuing invariance/recurrence principle [C10], [C8]. We considered hybrid systems with both stochastic flows and stochastic jumps in [C4], including Lyapunov function based sufficient conditions for asymptotic stability in probability and recurrence. Many open problems remain in completing the story on stability theory for stochastic hybrid systems with non-unique solutions. Development of these tools with enhance our ability to control complex dynamical systems using randomness and logic-based, decision-making criteria. ## Acknowledgment/Disclaimer This work was sponsored (in part) by the Air Force Office of Scientific Research, USAF, under grant/contract number FA9550-12-1-0127. The views and conclusions contained herein are those of the authors and should not be interpreted as necessarily representing the official policies or endorsements, either expressed or implied, of the Air Force Office of Scientific Research or the U.S. Government. ### **Personnel Supported** Faculty: Dr. Andrew R. Teel (PI); Graduate Student Researchers: Nicholas Cox, Matthew Hartman, Jorge Poveda #### **Transitions** none #### Lifetime honors/awards IFAC Fellow, 2010 IEEE Fellow, 2002 AACC Donald P. Eckman Award, 1999 SIAM Control and Systems Theory Prize, 1998 ### 1. ### 1. Report Type Final Report #### **Primary Contact E-mail** Contact email if there is a problem with the report. teel@ece.ucsb.edu #### **Primary Contact Phone Number** Contact phone number if there is a problem with the report 8058933616 #### Organization / Institution name University of California, Santa Barbara #### **Grant/Contract Title** The full title of the funded effort. Systematic design of high-performance hybrid feedback algorithms #### **Grant/Contract Number** AFOSR assigned control number. It must begin with "FA9550" or "F49620" or "FA2386". FA9550-12-1-0127 #### **Principal Investigator Name** The full name of the principal investigator on the grant or contract. Andrew R. Teel ## **Program Manager** The AFOSR Program Manager currently assigned to the award Fariba Fahroo #### **Reporting Period Start Date** 04/01/2012 ### **Reporting Period End Date** 03/31/2015 #### **Abstract** Control of systems with impacts: Tracking control and stabilization of periodic orbits for mechanical systems with impacts has been a notoriously difficult problem. We introduced a novel "mirroring" control concept for tracking control in mechanical systems with impacts. In contrast to other results, the mirroring idea alleviates the need for high-gain feedback and achieves global tracking using output feedback and observers. In additional novel work, we used basic results on robustness of stability for hybrid dynamical systems to make new observations about control of walking robots. Control of systems on manifolds: Topological obstructions prevent robust, global asymptotic stabilization of a point or tracking of a trajectory on a compact manifold using classical control techniques. However, these obstructions can be overcome with hybrid feedback. We generated constructive techniques for hybrid global stabilization and tracking. The key concept introduced here was the idea of synergistic potential functions, or synergistic Lyapunov functions, and the construction of synergistic hybrid feedbacks from these. Additional hybrid feedback algorithms were also applied to ocean vessels. Hybrid output regulation: Classical output regulation principles describe how to incorporate internal models of smooth disturbances to reject them completely at a plant output. In work that we started under our DISTRIBUTION A: Distribution approved for public release. previous AFOSR grant, we investigated how to incorporate hybrid models of discontinuous disturbances, or disturbances with discontinuous derivatives, to reject them completely at a plant output. That work continued under the current support, with constructive output regulators provided, controllers for hybrid output regulation of nonlinear systems, robustness principles, and the application of hybrid output regulation to the problem of spline tracking. Event-triggered control: Event-triggered control is an emerging area of study, developed over the last decade, where control signal updates are made only when necessary. Assessment of the need to update a control signal can be made continuously, periodically, or intermittently. In each case, a hybrid dynamical systems model captures well the dynamical behavior of the overall system. However, the case of periodic assessment, especially for linear plans, is especially well suited for an accurate Lyapunov-function analysis employing linear matrix inequality conditions. We proposed such analysis and synthesis tools. Multi-agent and networked systems: Multi-agent systems involve complicated interactions between dynamic agents, in some problems cooperating to achieve a common goal, like estimation consensus or synchronization, and other times being non-cooperative, attempting to maximize their own payoff function. Some multi-agent systems algorithms are deterministic while others employ randomness to achieve or enhance robustness. We used extremum-seeking ideas and switched system ideas for cooperative multi-agent systems, used reset concepts for robust consensus, and analyzed the role of randomness and asynchronous actions in robust Nash equilibrium seeking in non-cooperative games. We provided new analysis tools for asynchronous, nonlinear, networked control systems. We used stochastic hybrid control to achieve almost sure
global synchronization on the circle under different criteria. Hybrid systems theory: Hybrid dynamical systems are used to model situations where the state sometimes changes continuously and other times changes instantaneously through jumps. Such models address systems with state resets, mechanical systems with impacts, logic-based switching between controllers, networked control systems, etc. Various stability analysis tools for hybrid systems have been developed over the last twenty years, and yet there are several aspects of stability theory for hybrid systems that are not yet suitably developed. Such tools are critical for certifying effective behavior of hybrid control systems. In the current period, we provided new sufficient conditions for global asymptotic stability, a hybrid Gronwall lemma, a Lyapunov function based small-gain theorem, analysis tools for assessing finite-gain Lp stability, sufficient conditions for exponential stability, a complete characterization of input-to-state stability for hybrid systems, and new results on averaging theory for hybrid systems. Moreover, we began to develop a general framework that handles hybrid systems with delays. Stochastic discrete-time and hybrid systems: Stochastic hybrid systems go beyond standard hybrid dynamical systems by permitting the evolution to be driven by random processes, providing even more modeling flexibility. Various types of stochastic hybrid systems have been studied for multiple decades. We generated a paper surveying this literature. One aspect that is particular to all of these earlier results is that uniqueness of solutions is enforced. However, there are many compelling reasons to study stochastic systems that admit multiple solutions. One motivation comes from treating open systems with disturbances as closed systems with non-unique solutions. Another motivation comes from attempting to guarantee robustness of stability for systems with non-regular data. These motivations exist even for discrete-time stochastic systems, where non-uniqueness is also not usually considered in the literature. Recognizing the importance of establishing a better understanding of stochastic discrete-time and hybrid dynamical systems, in particular for the development of effective stochastic, hybrid control algorithms, we published a wide variety of results on this topic. Our results on stochastic discrete-time (difference) inclusions include an invariance principle, converse Lyapunov theorems, equivalent characterizations of input-to-state stability, relaxed sufficient conditions for asymptotic stability and recurrence, robustness results for discontinuous stochastic discrete-time systems, and an application to robust Nash equilibrium seeking in non-cooperative games. For hybrid systems with non-stochastic flows (continuous evolution) but stochastic jumps, we provided an extensive set of sufficient conditions for asymptotic stability in probability and recurrence. We also developed a useful sequential compactness result, and an ensuing DISTRIBUTION A: Distribution approved for public release. invariance/recurrence principle. We considered hybrid systems with both stochastic flows and stochastic jumps, including Lyapunov function based sufficient conditions for asymptotic stability in probability and recurrence. Many open problems remain in completing the story on stability theory for stochastic hybrid systems with non-unique solutions. Development of these tools with enhance our ability to control complex dynamical systems using randomness and logic-based, decision-making criteria. #### **Distribution Statement** This is block 12 on the SF298 form. Distribution A - Approved for Public Release #### **Explanation for Distribution Statement** If this is not approved for public release, please provide a short explanation. E.g., contains proprietary information. #### SF298 Form Please attach your SF298 form. A blank SF298 can be found here. Please do not password protect or secure the PDF The maximum file size for an SF298 is 50MB. #### AFD-070820-035-print.pdf Upload the Report Document. File must be a PDF. Please do not password protect or secure the PDF. The maximum file size for the Report Document is 50MB. AFOSR_final_report.pdf Upload a Report Document, if any. The maximum file size for the Report Document is 50MB. #### Archival Publications (published) during reporting period: The research supported by this grant resulted in 24 journal papers, 25 refereed conference papers, and 2 book chapters. These publications are listed below. Journal papers - J1. A.R. Teel, "A recurrence principle for stochastic difference inclusions", IEEE Transactions on Automatic Control, vol. 60, no. 2, pp. 420-435, 2015. - J2. Prieur, C.; Teel, A.R.; Zaccarian, L., "Relaxed persistent flow/jump conditions for uniform global asymptotic stability", IEEE Transactions on Automatic Control, vol. 59, no. 10, pp. 2766-2771, 2014. - J3. A.R. Teel, A. Subbaraman, and A. Sferlazza, "Stability analysis for stochastic hybrid systems: a survey", Automatica, vol. 50, no. 10, pp. 2435-2456, 2014. - J4. N. Noroozi, D. Nešić, and A.R. Teel, "Gronwall inequality for hybrid systems", Automatica, vol. 50, no. 10, pp. 2718-2722, 2014. - J5. A.R. Teel, J.P. Hespanha, and A. Subbaraman, "A converse Lyapunov theorem and robustness for asymptotic stability in probability", IEEE Transactions on Automatic Control, vol. 59, no. 9, pp. 2426-2441, 2014. - J6. Liberzon, D.; Nešić, D.; Teel, A.R., "Lyapunov-based small-gain theorems for hybrid systems", IEEE Transactions on Automatic Control, vol. 59, no. 6, pp. 1395-1210, 2014. - J7. N. Cox, L. Marconi, and A.R. Teel, "High-gain observers and linear output regulation for hybrid exosystems", International Journal of Robust and Nonlinear Control, 24 (6), 1043-1063, 2014. - J8. Teel, A.R.; Hespanha, J.P.; Subbaraman, A., "Equivalent characterizations of input-to-state stability for stochastic discrete-time systems," IEEE Transactions on Automatic Control, vol.59, no.2, pp. 516-522, 2014. - J9. Marconi, L.; Teel, A.R., "Internal model principle for linear systems with periodic state jumps", IEEE DISTRIBUTION A: Distribution approved for public release. Transactions on Automatic Control, vol.58, no.11, pp. 2788-2802, 2013. - J10. Mayhew, C.G.; Teel, A.R., "Synergistic hybrid feedback for global rigid-body attitude tracking on SO(3)", IEEE Transactions on Automatic Control, vol.58, no.11, pp.2730-2742, 2013. - J11. A. Subbaraman, A.R. Teel, "A Matrosov theorem for strong global recurrence", Automatica, Volume 49, Issue 11, November 2013, Pages 3390-3395. - J12. A. Subbaraman, A.R. Teel, "A converse Lyapunov theorem for strong global recurrence", Automatica, Volume 49, Issue 10, October 2013, Pages 2963-2974. - J13. S. Grammatico, A. Subbaraman, A.R. Teel, "Discrete-time stochastic control systems: a continuous Lyapunov function implies robustness to strictly causal perturbations", Automatica, Volume 49, Issue 10, October 2013, Pages 2939-2952. - J14. L. Fagiano, A.R. Teel, "Generalized terminal state constraint for model predictive control", Automatica, Volume 49, Issue 9, September 2013, Pages 2622-2631. - J15. D. Nešić, A.R. Teel, G. Valmorbida, L. Zaccarian, "Finite-gain Lp stability for hybrid dynamical systems", Automatica, Volume 49, Issue 8, August 2013, Pages 2384-2396. - J16. Teel, A.R., "A Matrosov theorem for adversarial Markov decision processes", IEEE Transactions on Automatic Control, vol.58, no.8, pp.2142-2148, 2013. - J17. C. G. Mayhew, A. R. Teel, "Global stabilization of spherical orientation by synergistic hybrid feedback with application to reduced-attitude tracking for rigid bodies", Automatica, Volume 49, Issue 7, July 2013, Pages 1945-1957. - J18. Forni, F.; Teel, A.R.; Zaccarian, L., "Follow the bouncing ball: global results on tracking and state estimation with impacts", IEEE Transactions on Automatic Control, vol.58, no.6, pp.1470-1485, 2013. - J19. Teel, A; Forni, F.; Zaccarian, L., "Lyapunov-based sufficient conditions for exponential stability in hybrid systems", IEEE Transactions on Automatic Control, vol.58, no.6, pp.1591-1596, 2013. - J20. Mayhew, C.G.; Sanfelice, R.G.; Teel, A.R., "On path-lifting mechanisms and unwinding in quaternion-based attitude control", IEEE Transactions on Automatic Control, vol.58, no.5, pp.1179-1191, 2013. - J21. Heemels, W.P.M.H.; Donkers, M.C.F.; Teel, A.R., "Periodic event-triggered control for linear systems", IEEE Trans. on Automatic Control, vol.58, no.4, pp. 847-861, 2013. - J22. A. R. Teel, "Lyapunov conditions certifying stability and recurrence for a class of stochastic hybrid systems", Annual Reviews in Control, Volume 37, Issue 1, April 2013, Pages 1-24. - J23. C. Cai and A.R. Teel, "Robust input-to-state stability for hybrid systems", SIAM Journal on control and optimization (2013) volume: 51 issue: 2 page: 1651-1678. - J24. R.H. Gielen, A.R. Teel, M. Lazar, "Tractable Razumikhin-type conditions for input-to-state stability analysis of delay difference inclusions", Automatica, Volume 49, Issue 2, February 2013, Pages 619-625. ### Conference papers C1. J.I. Poveda and A.R. Teel, "Flexible Nash seeking using stochastic difference inclusions", Proceedings of the American Control Conference, 2015, to appear. DISTRIBUTION A: Distribution approved for public release. - C2. F. Forte, L. Marconi, A.R. Teel, "Robust nonlinear regulation: continuous-time internal models and hybrid identifiers", Proceedings of the 53rd IEEE Conference on Decision and Control, 4703-4708, 2014. - C3. C.O. Saglam, A.R. Teel, and K. Byl, "Lyapunov-based versus Poincare map analysis of the rimless wheel", Proceedings of the 53rd IEEE Conference on Decision and Control, 1514-1520, 2014. - C4. A.R. Teel, "Stochastic hybrid inclusions with diffusive flows", Proceedings of the 53rd IEEE Conference on Decision and Control, 3071-3076, 2014. - C5. J.I. Poveda and A.R. Teel, "A hybrid seeking approach for robust learning in
multi-agent systems", Proceedings of the 53rd IEEE Conference on Decision and Control, 3463-3468, 2014. - C6. M. Hartman and A.R. Teel, "Adding resets to an average consensus algorithm to achieve practical input-to-output stability, Proceedings of the 53rd IEEE Conference on Decision and Control, 704-708, 2014. - C7. S.J.L.M. van Loon, W.P.M.H. Heemels, and A.R. Teel, "Improved L2-gain analysis for a class of hybrid systems with applications to reset and event-triggered control", Proceedings of the 53rd IEEE Conference on Decision and Control, pp. 1221-1226, 2014. - C8. A. Subbaraman and A.R. Teel, "A Krasovskii-LaSalle function based recurrence principle for a class of stochastic hybrid systems", Proceedings of the 53rd IEEE Conference on Decision and Control, pp. 2310-2315, 2014. - C9. A.R. Teel, "On sequential compactness of solutions for a class of stochastic hybrid systems", Proceedings of the American Control Conference, pp. 4512-4517, 2014. - C10. A.R. Teel, "On a recurrence principle for a class of stochastic hybrid systems", Proceedings of the American Control Conference, pp. 4518-4523, 2014. - C11. J.T. Isaacs, C. Magee, A. Subbaraman, F. Quitin, K. C. Fregene, A. R. Teel, U. Madhow, J.P. Hespanha, "GPS-optimal micro air vehicle navigation in degraded environments", Proceedings of the American Control Conference, 1864-1871, 2014. - C12. N. Cox, L. Marconi, and A.R. Teel, "Design of robust internal models for a class of linear hybrid systems", IFAC World Congress, 19 (1), 1525-1530, 2014. - C13. J. Liu and A.R. Teel, "Hybrid systems with memory: modeling and stability analysis via generalized solutions", IFAC World Congress, 19 (1), 6019-6024, 2014. - C14. A.H. Brodtkorb, A.J. Sorensen, and A.R. Teel, "Increasing the operation window of dynamic positioned vessels using the concept of hybrid control", ASME 33rd International Conference on Ocean, Offshore and Arctic Engineering, 2014. - C15. Heemels, W.P.M.H.; Borgers, D.P.; van de Wouw, N.; Nešić, D.; Teel, A.R., "Stability analysis of nonlinear networked control systems with asynchronous communication: A small-gain approach," 52nd IEEE Conference on Decision and Control, pp.4631-4637, 2013. - C16. Subbaraman, A.; Hartman, M.; Teel, A.R., "A stochastic hybrid algorithm for robust global almost sure synchronization on the circle: all-to-all communication," 52nd IEEE Conference on Decision and Control, pp.600-605, 2013. C17. Grammatico, S.; Subbaraman, A.; Teel, A.R., "Discrete-time stochastic control systems: examples of robustness to strictly causal perturbations," 52nd IEEE Conference on Decision and Control, pp.6403-6408, 2013. C18. Teel, A.R.; Goebel, R.; Morris, B.; Ames, A.D.; Grizzle, J.W., "A stabilization result with application to bipedal locomotion," 52nd IEEE Conference on Decision and Control, pp.2030-2035, 2013. C19. Cox, N.; Marconi, L.; Teel, A.R., "Results on non-linear hybrid output regulation," 52nd IEEE Conference on Decision and Control, pp. 2036-2041, 2013. C20. A.R. Teel. "Sure almost global vs. global almost sure synchronization on the circle: the virtues of stochastic hybrid feedback", Proceedings of the 9th IFAC Symposium on Nonlinear Control Systems (NOLCOS 2013), pp. 217-222, Sept. 2013. C21. Liberzon, D.; Nešić, D.; Teel, A.R., "Small-gain theorems of LaSalle type for hybrid systems," Decision and Control (CDC), IEEE 51st Annual Conference on, pp.6825-6830, 2012. C22. W. Wang; Teel, A.R.; Nešić, D., "Averaging in singularly perturbed hybrid systems with hybrid boundary layer systems," Decision and Control (CDC), IEEE 51st Annual Conference on, pp.6855-6860, 2012. C23. Teel, A.R.; Hespanha, J.; Subbaraman, A., "Stochastic difference inclusions: results on recurrence and asymptotic stability in probability," Decision and Control (CDC), IEEE 51st Annual Conference on, pp.4051-4056, 2012. C24. Cox, N.; Marconi, L.; Teel, A.R., "Hybrid internal models for robust spline tracking," Decision and Control (CDC), IEEE 51st Annual Conference on, pp. 4877-4882, 2012. C25. Jun Liu; Teel, A.R., "Generalized solutions to hybrid systems with delays," Decision and Control (CDC), IEEE 51st Annual Conference on, pp. 6169-6174, 2012. **Book Chapters** B1. M. Hartman, A. Subbaraman, A.R. Teel. Robust global almost sure synchronization on a circle via stochastic hybrid control, In Control of cyber-physical systems: Workshop Held at Johns Hopkins University, April 2013, Springer, pp. 3-21. B2. F. Forni, A.R. Teel, and L. Zaccarian, "Reference mirroring for control with impacts", In Hybrid Systems with Constraints, pp. 213-255, Wiley, 2013. Changes in research objectives (if any): None Change in AFOSR Program Manager, if any: None Extensions granted or milestones slipped, if any: None **AFOSR LRIR Number** **LRIR Title** **Reporting Period** **Laboratory Task Manager** **Program Officer** DISTRIBUTION A: Distribution approved for public release. ### **Research Objectives** ## **Technical Summary** # Funding Summary by Cost Category (by FY, \$K) | | Starting FY | FY+1 | FY+2 | |----------------------|-------------|------|------| | Salary | | | | | Equipment/Facilities | | | | | Supplies | | | | | Total | | | | ### **Report Document** **Report Document - Text Analysis** **Report Document - Text Analysis** **Appendix Documents** ## 2. Thank You ### E-mail user Jun 24, 2015 17:42:08 Success: Email Sent to: teel@ece.ucsb.edu